
NCHSAA STATE FOOTBALL RECORDS 1 10/6/2014

FOOTBALL

TEAM RECORDS

STATE CHAMPIONSHIPS: 15, Reidsville, 1930-to present
CONSECUTIVE CHAMPIONSHIPS: 7, Independence (2000-06); 5, Robbinsville, 1979-83;
CONSECUTIVE GAMES UNBEATEN: 109, Independence, 2000-Sept, 2, 2007; 55, Reidsville, 2007-10; 50,
Albemarle, 2001-04; 48, Thomasville, 2004-07; 46, Greensboro Page, 1982-85; 44 Richmond 1997-99
CONSECUTIVE WINS: 109, Independence, 2000-Sept. 2, 2007;
 55, Reidsville, 2007-10

50, Albemarle, 2001-04
 48, Thomasville, 2004-07

45, Ayden, 1964-68
44, Richmond, 1997-99
43, Burlington Williams, 1979-82

CONSECUTIVE REGULAR SEASON WINS: 74, Hickory Ridgeview (NCHSAC), 1957-65); 65, Northern Durham,
1990-97; 50, Greensboro Page, 1983-88
CONSECUTIVE GAMES SCORING: 230, Reidsville, 1997 through end of 2013 regular season and still going; 225,
Mount Airy, 1996-through end of 2013 season and still going; 201, South Point (October 1998 through end of 2013
regular season and still going); 199, Garner, 1986-2001
CONSECUTIVE LOSSES: 59, Gumberry, 1972-78
CONSECUTIVE SHUTOUTS: 14, Hickory Ridgeview (NCHSAC) 1964-5; 13, Beaufort, 1959-60; Ahoskie (1948-49);
11, Williamston, 1929; 10, Elizabethtown, 1961; Edenton, 1934; 9, Havelock, 1971; 8, Hillside, 1943 (8-0 season); 8,
A.C. Reynolds, 2001
FEWEST POINTS ALLOWED: 0, see above; 6, Asheville Edwards, 1942; 6, Hickory, 1924
MOST POINTS, SEASON (13 + games): 898, Albemarle, 2001 (16 games); 850, Albemarle (2002); 845, Mount Airy,
2008; 804, Maxton (13 games), 1975, Hickory, 767, 1996
MOST POINTS, SEASON (11-12 games): Eastern Randolph, 567 (11 games, 1999), Maiden, 556 (11 games, 1966);
Hickory, 555,1996 (regular season 11 games); 540,Williamston Hayes, 1966
MOST POINTS, SEASON (10 or less games): 614, Maxton (10 games) 1975; 498, North Duplin (10 games), 1973
MOST TOUCHDOWNS, SEASON: 120, Albemarle (2001, 16 games); 119, Mount Airy (2008, 16 games); 116,
Independence (2004, 15 games)
MOST POINTS, SINGLE GAME (One Team): 142, Windsor (vs. Creswell 1930)
MOST POINTS, SINGLE GAME (Both Teams): 142, Cardinal Gibbons 100, Eastern North Carolina School for the
Deaf 42, October 26, 1995 (includes one non-NCHSAA member); 142, Windsor 142, Creswell 0, 1930; 141, Fuquay-
Varina 83, Southern Durham 58, September 29, 1995; 127, Swain County 81, Towns County (GA) 46, 1969; including
overtimes, 139, Tarboro 70, Hertford 69, 1993; 139, Mount Tabor 87, Carver 52, September 16, 2011; 129,
Mooresville 68, Lake Norman 61,2006; 127, Tarboro 66, North Pitt 61 on October 19, 2001
WINNING MARGIN, SINGLE GAME: 142, Windsor vs. Creswell, 1930
LONGEST GAME: 7 overtimes (Mooresville 68, Lake Norman 61; October 13, 2006 (26-26 tie in regulation);

 6 overtimes (Tarboro 70, Hertford County 69; 1993, 28-28 tie in regulation);
 6 overtimes (East Mecklenburg 38, South Mecklenburg 35, 1992; 14-14 tie in regulation)

HIGHEST SCORING TIE GAME IN REGULATION-- Tar Heel 44, Red Springs 44 (Oct. 9, 1998--Tar Heel wins 58-56
in 2OT)

FEWEST POINTS IN A SEASON—0, Burns, 1968 (10 games)

YARDS PENALIZED— 264, West Caldwell vs. Watauga, 2002 (28 penalties)

220, Wilson Hunt, 1999 (19 penalties vs. C.B. Aycock)

RUSHING
MOST YARDS, SEASON: 5,980, North Edgecombe, 1996
 5,879, Northside, 2000
 5,833, Hickory, 1996
 5,371, Laney, 2001
 5,369, Tarboro, 1998
 5,367, Mount Airy, 2008
 5,160, East Duplin, 1997

MOST YARDS, GAME: 745, South Columbus vs. Eastern Guilford, Nov. 13, 1998
 731, South Stanly vs. Anson, October 18, 1963 (South Stanly 87-27)

NCHSAA STATE FOOTBALL RECORDS 2 10/6/2014

 717, Columbia vs. Cape Hatteras, October 4, 2002
 713, Warren County vs. South Granville, Nov.11, 1996
 683, Northside vs. Perquimans, 2000
 671, Fuquay-Varina vs. Southern Durham, 1995
 658, Wilkes Central vs. North Wilkes, September 17, 2010 (Wilkes Central 62-16)
 647, Rosman vs. Andrews, 2003
 637, Enloe vs. Leesville Road, September 23, 2005
 636, Tarboro vs. South Lenoir, 2001
 617, Fuquay-Varina vs. Panther Creek,
 614, Chocowinity vs. Columbia, Oct. 10, 1997
 613, Bunker Hill vs. Bandys, November 4, 2010
 598, Harnett Central vs. South Johnston, October 16, 2003
 589, A.L.Brown vs. Northwest Cabarrus, Oct.30, 1998
 581, Starmount vs. Elkin, Oct. 1, 2010 (Starmount 59-0)
 578, Northside vs. Currituck, 2000
 573, Surry Central vs. North Stokes, October 28, 2011
 562, Bunker Hill vs. Starmount, 1987
 559, Crest vs. Freedom, October 6, 2000
 553, Hope Mills vs. James Kenan, October 1967
 553, Southwest Guilford vs. Glenn, October 15, 2010 (Southwest 54-46)
 552, South Stanly vs. Parkwood, October 25, 1963 (South Stanly 75-6)
 541, South Stanly vs. Sun Valley, October 11, 1963 (South Stanly 60-13)
 533, West Lincoln vs. Cherryville, September 6, 2013 (West Lincoln 54-16)
 532, Shelby vs. Cherryville, 2000
 531, Starmount vs. West Wilkes, October 15, 2010 (Starmount 55-7)
 531, Garner vs. Jack Britt, November 22, 2013 (Garner 63-56)
 526, Wilson Fike vs. C.B. Aycock, October 6, 2000
 524, Cherryville vs. North Lincoln, October 15, 2010
 522, Wilmington Laney vs. Northwest Guilford, 2001

TOTAL OFFENSE, GAME: 827 yards, South Stanly vs. Anson, 731 yards rushing and 96 passing,

(October 18, 1963, South 87-27)
779 yards, South Columbus vs. Eastern Guilford, 745 yards rushing and 36 yards passing,

(November 13, 1998, South Columbus 67-20)
765 yards, East Surry vs. East Wilkes, 506 yards rushing and 259 yards passing

(November 6, 1998, East Surry 52-38)
753 yards, Hope Mills vs. James Kenan, 553 yards rushing and 200 yards passing,

(October 1967)

TOTAL OFFENSE, BOTH TEAMS:
 1,341 yards, Garner (652) and Jack Britt (689), November 22, 2013 (Garner 63-57)

1,254 yards, South Stanly (827) and Anson (427), October 18, 1963 (South Stanly 87-27)

PASSING
MOST YARDS, SEASON; 5,193, Charlotte Independence, 2002; 4,608, Charlotte Independence, 2001; 4,551,
Charlotte Independence, 2004; 4,529, Charlotte Independence, 2000; 4,478, Burlington Cummings, 1990
MOST YARDS, GAME: 585, Independence vs. North Mecklenburg, October 18, 2002
MOST YARDS, AVG., PER GAME: 298.5, Burlington Cummings, 1990
MOST ATTEMPTS, SEASON: 550, Burlington Cummings, 1995
MOST ATTEMPTS PER GAME, AVG.: 34.3, Bessemer City, 1985; 32.3, Plymouth, 1989
MOST COMPLETIONS, SEASON: 302, Charlotte Independence, 2001; 280, Burlington Cummings, 1990
MOST COMPLETIONS PER GAME, AVG.: 19.7, Burlington Cummings, 1995
MOST TOUCHDOWNS, SEASON: 58, Charlotte Independence, 2001; 51, Charlotte Independence, 2000; 45,
Burlington Cummings, 1990

OVERALL DEFENSE
FEWEST FIRST DOWNS ALLOWED, SINGLE GAME: 0 in back to back games: Graham vs. Rockingham County on
October 6, 2000 (35-0), vs. North Moore on October 13, 2000 (70-0, N Moore minus-88 yards in total offense)

0, Tarboro, Tarboro vs. Kannapolis Brown, 1984; Jordan-Matthews, Jordan-Matthews vs. Southwestern Randolph
1992; 0, North Pitt, North Pitt vs. Jamesville 1994 (North Pitt 53-0, Jamesville minus-33 yards total offense);0,
Hickory, Hickory vs. Taylorsville 1960 (Taylorsville minus 26 yards total offense); 0, Roanoke vs. Creswell 1995
(Roanoke 56-0, Creswell 11 yards total offense); 0, Anson vs. Lumberton 1995 (Anson 55-0); 0, North Edgecombe
vs. Jamesville 1994; 0, North Edgecombe vs. Jamesville, 1992 (N.Edgecombe 60-0); 0, Oxford Webb vs. Northwest
Halifax, 1996 (Webb 67-0); 0, East Duplin (vs. C.B. Aycock) 1995; 0, Northern Nash vs. Southern Nash (Northern 66-

NCHSAA STATE FOOTBALL RECORDS 3 10/6/2014

0, Southern 10 yards total offense), 2001; 0, West Wilkes vs. Alleghany (West Wilkes 43-0), October 15, 2005; 0,
Harding vs. Olympic, November 1, 2013, Olympic 55-0, Harding minus-17 yards total offense)

MOST FUMBLES RECOVERED, SINGLE GAME: 8, Maiden, Maiden vs. Bunker Hill, 1986
 8, Alexander Central vs. Fred T. Foard, Sept.23, 2011 (Alexander
45-0, Foard fumbled 14 times in game)
 INDIVIDUAL 5, Josh Shepherd, Bunker Hill vs. Bandys 9-28-2007
 4, Titus Harrison, Reidsville vs. Rockingham County 9-19-97
 TEAM: 36, A.C. Reynolds, 2001; 31, Lincolnton, 1980

MOST INTERCEPTIONS, SINGLE GAME: 8, Hickory vs. Glen Alpine 1929 (Hickory 107-0); 8, Bandys vs. North
Rowan, 1997; 7, Wilson Hunt vs. Wilson Beddingfield (Hunt 21-0 on Sept. 8,1989); 7, Reidsville, vs. Burlington
Cummings, August 23, 1996 (Reidsville 37-6); 7, by Northeastern vs. Rocky Mount 1983; 7, by Goldsboro vs. Rocky
Mount 1980; 7, Nash Central vs. Wilson Hunt on Nov, 16,2007
MOST INTERCEPTIONS RETURNED FOR TD, SINGLE GAME: 4, Hertford vs. Perquimans, October 16, 2009
(Hertford 61-0)
MOST INTERCEPTIONS, SEASON: 34, High Point Central, 1999; 30, Rosewood, 1991
MOST TURNOVERS FORCED, SEASON: 61, A.C. Reynolds, 2001; 60, High Point Central 1999

MOST KICKS BLOCKED, SEASON: 17, Mount Tabor, 2002

NCHSAA STATE FOOTBALL RECORDS 4 10/6/2014

INDIVIDUAL RECORDS

POINTS
CAREER: 1070, T.A. McLendon (Albemarle); 954, Kevin Parks (West Rowan) 2006-09; 672, Mike Atkinson
(Princeton), 1977-80; 650, Nick Maddox (A.L.Brown), 1995-98; 640, James McDougald (Maxton), 1972-75

SEASON: 428, T.A, McLendon (Albemarle), 2001; 356, Kevin Parks (West Rowan), 2009; 354, Mike Atkinson
(Princeton), 1980

GAME: 50, Johnny Frasier (Princeton), Princeton 62, North Duplin 6, October 25, 2013 (7 rushing TD, 1 receiving, 1
two-point conversion)

49, Donnie Davis (Hope Mills), Hope Mills 77, Carthage 0, 1960
 48, Steve Streater (Sylva-Webster), Sylva-Webster 74, Rosman 0, 1976;
 48, Mike Hill (Harnett Central) October 16, 2003 vs. South Johnston (Central 62-28, 8 rush TD)
 48, Julius Pickett (Swansboro) 1999 vs. East Carteret (Oct. 8, Swansboro 62-44, 7 rush TD, 1 pass rec)

47, Charlie Handsel (Stanly), Oct.21, 1955 vs. Cherryville (7 TD, 5 PAT)

POINTS SCORED BY KICKER, CAREER: 428, Tyler Lewis (Albemarle), 2000-2003 26 field goals, 350 extra points,
2000-2003; 297, Shon Rowser (East Duplin), 33 field goals, 198 extra points, 1995-98

POINTS SCORED BY KICKER, SEASON: 130, Tyler Lewis (Albemarle), 2001 (6 FG, 112 PAT) and 130 in 2002 (8
FG and 106 PAT); 118, Tyler Hull (Mount Airy), 2008 (6 FG, 94 PAT); 118, Walker Harrison (West Montgomery),
2013 (8 FG, 94 PAT); 117, Shon Rowser (East Duplin), 1997 (12 FG, 75 PAT); 111, Matt Fields, Charlotte
Independence, 2000 (8 FG, 87 PAT)

TOUCHDOWNS
CAREER: 178, T.A. McLendon (Albemarle), 1998-2001; 159, Kevin Parks (West Rowan) 2006-09; 128, Tommy
Henry (Maiden), 2003-06; 114, Nick Maddox, Kannapolis A.L.Brown, 1995-98; 103, Anthony Saunders
(Asheboro/Western Guilford), 1993-96; 99, Mike Atkinson (Princeton), 1977-80; 96, Corey Alexander (Mooresville),
1994-97; 92, Tyrone Westmoreland (South Iredell), 1989-92; 88, James McDougald (Maxton), 1972-75

SEASON: 71, T.A. McLendon (Albemarle), 2001; 59, Kevin Parks (West Rowan), 2009; 49, Mike Atkinson
(Princeton), 1980; 49, Vishone Kennion (East Duplin) 1997; 45, Nick Maddox (A.L.Brown), 1998 (33 rush, 8 receive, 3
punt return, 1 interception return)

GAME: 8, Donnie Davis (Hope Mills), 1960 vs. Carthage
 8, Mike Hill (Harnett Central) October 16, 2003 vs. South Johnston (Central 62-28, 8 rush TD)
 8, Julius Pickett (Swansboro) 1999 vs. East Carteret (Oct. 8, Swansboro 62-44, 7 rush TD, 1 pass rec)
 8, T.J. Logan (Northern Guilford), December 1, 2012 (3-AA state championship, all rushing TDs of 46, 27,
80, 85, 19, 14, 82, 73yards, Northern 64-26)
 8, Johnny Frasier, (Princeton), October 25, 2013 vs. North Duplin (Princeton 62-6, 7 rushing TDs, 1 pass
rec)
 7, Jason Bateman (Andrews), 1995 vs. Mountain Heritage
 7, Ricky Dozier (Tarboro), Tarboro 62, Washington 32, 1984
 7, John Avery (Asheville), Asheville 63, Erwin 6, 1993
 7, Bernard Henry (Anson), 1994
 7, Charlie Handsel (Stanly), 1955
 7, Willie Brown (Murphy), 1974, Murphy 62, Swain 8, 1974
 7, Norman “Pinky “James (Hickory), Hickory 121, Newton 0, 1928
 7, Darrell Lipford (Lenoir), Lenoir vs. Hibriten, 1973
 7, Anthony Saunders (Western Guilford) , Western 59, Eastern Guilford 0, 1996
 7, Josh Brown (Crest), Crest 54, Freedom 21, 2000
 7, T.A. McLendon (Albemarle), Albemarle 78, Jordan-Matthews 47, 2001
 7, T.A. McLendon (Albemarle), Albemarle 66, Wallace-Rose Hill, 2001 1-AA final
 7, Alan Atwater (Southern Nash), Southern Nash 48, Harnett Central 47, 2002
 7, Darrien Burch (Hickory), Hickory 74, West Caldwell 20, October 26, 2007
 7, Shannon Peppers (Northwood), Northwood 62, Carrboro 34, October 16, 2009
 7, Trae Alexander (Wilkes Central), Wilkes Central 56, East Wilkes 36, October 16, 2009 (6 rushing, 1
receiving)

7, Marquise Grizzle (Currituck), Currituck 54, Bertie 28, October 7, 2011
 7, LaChaston Smith (South Iredell) vs. West Lincoln on November 2, 2012 (South Iredell 69-15)

7, Nyheim Hines (Garner) vs. Jack Britt on November 22, 2013 (Garner 63-56)

PER GAME, SINGLE SEASON: 4.73, T.A. McLendon (Albemarle), 2002 (15 games)

NCHSAA STATE FOOTBALL RECORDS 5 10/6/2014

3.8, Larry Morrisey (North Duplin), 1973(10 games)
3.8, Kevin Parks (West Rowan), 20009 (16 games)

TOUCHDOWN RESPONSIBILITY
CAREER: 216, Chris Leak (Charlotte Independence), 1999-2002; 178, T.A. McLendon (Albemarle), 1998-2001; 151,
Blake Greene (Red Springs) 2010-13 (102 passing, 47 rushing, 2 defense); 148, Donald Britt (Western Alamance),
2006-2008 (80 passing TD, 68 rush); 132, B.J. Beecher (Concord) 2009-12 (122 passing, 10 rushing); 125, Ernest
Tinnin (Burlington Cummings), 1990-93; 103, Heath Shuler (Swain County), 1987-90

SEASON: 74, Chris Leak (Charlotte Independence), 2002; 71, T.A. McLendon (Albemarle), 2001 (71 rush); 66 Joe
Cox (Independence), 2004; 63, Blake Greene (Red Springs), 2012; 61, Donald Britt (Western Alamance), 2007 (34
pass, 27 rush); 58, Anthony Crews (Reidsville), 2002 (28 pass and 30 run) 57, Chris Leak (Independence), 2000 (51
pass and 6 rush); 55, Donnie Davis (Burlington Cummings), 1990
GAME: 13, Ricky Lanier (Williamston Hayes), Williamston Hayes 80, Snow Hill 0, 1967(5 rush/8 pass)

FIELD GOALS
CAREER: 37, Austin Herbert, Cary 1997-99 (soph 11, junior 9, senior 17); 33, Shon Rouser (East Duplin), 1995-98;
32, Patrick Woods (Pine Forest), 2010-13 (freshman 1, soph 3, junior 14, senior 14); 31, B.J. Green (Northwest
Guilford), 1985-88
SEASON: 20, Connor Barth (Wilmington Hoggard), 2003; 17, Clint Gwaltney (Shelby), 1987; 17, Austin Herbert
(Cary), 1999
GAME: 5, Michael Gale (Western Guilford), Western Guilford 29, Northwest Guilford 14, Oct. 5, 1990
 5, Charlie Frye (North Davidson), N Davidson 36, East Davidson 0, September 12, 2003
 5, Ren Lackey (Ledford), Ledford 31, West Iredell 0, September 26, 2003
LONGEST: 61, Cline Ingle (Burns) vs. Shelby, September 2, 2000 (Shelby 48-3)
 60 yards, Jackson Maples (Pinecrest) vs. Reagan, September 7, 2012 (Reagan 28-20)

58 yards, Tyler Ashe (Shelby) vs. Burns, September 22, 1995
 58 yards, Shon Rowser (East Duplin) vs. Southwest Onslow, November 7, 1997
 58 yards, Matt Wogan (Porter Ridge) vs. North Davidson, November 23, 2012 (Porter Ridge 34-27)
 57 yards, Chris Leone (Greensboro Grimsley), vs. R.J. Reynolds, Oct. 7, 1991
 57 yards, Kevin Dodson (Camden) vs. Gates County, Sept. 29, 1995
 57 yards, Chris Halubka (West Lincoln) vs. Cherryville, Sept. 14, 2001 (West 14-3)
 57 yards, Tyler Lewis (Albemarle) vs. Hendersonville, 2003 (Albemarle 17-12)
 57 yards, Keith Cooper (St. Stephens) vs. Hickory, October 23, 2009 (Hickory 21-17)

EXTRA POINTS
CAREER: 350, Tyler Lewis (Albemarle), 2000-2003
 247, Chris Tarnowski (Murphy), 2009-12

205, Nick Hahula (Rocky Mount), 2005-08
198, Shon Rouser (East Duplin), 1995-98
189, Walker Harrison (West Montgomery), 2010-13 (3, 59, 33, 94)
183, Steve Routh (Murphy), 1985-87
183, Wes Shover (Starmount), 2001-04 (18, 40, 68, 67)
180, Brad Barnhouse (Independence), 2003-04
168, Cory Morgan, Hickory, 1995-97
165, Brent McGuirt, Clinton, 1997-99
162, Tyler Hull, Mount Airy, 2007-09
157, Matt Baldwin, Starmount, 1993-96
156, Jay Sutton, Forest Hills, 1989-91

SEASON: 112, Tyler Lewis (Albemarle), 2001

106, Tyler Lewis (Albemarle) 2002
100, Brad Barnhouse (Independence), 2005 (100 of 113)
97, Cory Morgan (Hickory), 1996
96, Ryan Berman (Independence) 2001
96, Brad Barnhouse (Independence), 2004
94, Tyler Hull (Mount Airy), 2008
94, Walker Harrison (West Montgomery), 2013
87, Matt Fields (Independence) 2000
83, Steve Routh (Murphy), 1987
83, Tyler Lewis, Albemarle, 2003
80, Brad Barnhouse (Independence), 2003

NCHSAA STATE FOOTBALL RECORDS 6 10/6/2014

76, Colton Rouse (Forestview), 2013
75, Shon Rouser (East Duplin) 1997

GAME: 13, Jay Sutton (Forest Hills) vs. North Stanly, 1990 (Forest Hills 91, North Stanly 6)

CONSECUTIVE: 77,Woody Parrish, Davie County (Nov.19, 2010-Nov. 9, 2012)

67, Ryan Beeson (Ragsdale), 2000-2001;
67,Trey Bridges (Shelby), 1999-2000 (final 17 in ’99 and all 50 PAT attempted in 2000)
61, Connor Barth (Hoggard), 2002-03
57, Tyler McMahan (Olympic), 2009
55, Freeman Jones (Bunn), 2012-13
51, Russ Shoemaker (Asheboro), 1986-88
50, Walker Harrison (West Montgomery), 2011-12
47, Tyler Lewis (Albemarle), 2002
46, Bradley Pierson, East Duplin, 2002
43, Tyler Lewis (Albemarle), 2002
41, Alfie Wheeler (Manteo), 2003-2004
40, Shon Rouser (East Duplin), 1997

MOST CONVERSION RUNS, SEASON: 31, Dink Hollar (Bandys) 1970
 GAME: 7, Dink Hollar (Bandys),1970 (Bandys 62, West Lincoln14)

TOTAL OFFENSE
CAREER: 16,590 Chris Leak, Independence, 1999-2002 (997 rush, 15,593 pass)

 12,310 yards, Ernest Tinnin, Burlington Cummings, 1990-93 (10,836 pass; 1,474 rush)
 11,816, Blake Greene (Red Springs), 2010-13 (9,036 passing, 2,780 rushing)

10,578, Donald Britt (Western Alamance), 2006-08 (6966 passing, 3612 rushing)
9,830 yards, Donnie Davis (Burlington Cummings), 1987-90

SEASON: 5,494, Chris Leak (Independence), 2002 (301 rush, 5193 pass); 4,820, Donnie Davis (Burlington
Cummings), 1990
GAME: 608, Nick DeMuro (Athens Drive) vs. Fuquay-Varina (49-21), October 5, 2007 (565 passing, 43 rushing)
 585, Chris Leak, (Independence) vs. North Mecklenburg (77-6), October 18, 2002

 561, Luke Samples (East Wilkes) vs. Starmount (33-56), October 16, 1998
 533, Chris Leak (Independence) vs. Butler (37-31), September 30, 2000 (430 passing, 103 rushing)
 521, Daniel Evans (Broughton) vs. Millbrook (49-38), October 31, 2003 (461 pass, 60 rush)
 517, Donnie Davis (Burlington Cummings), Burlington Cummings 35, Burlington Williams 20, 1990

RUSHING YARDAGE

CAREER: 10,895 Kevin Parks (West Rowan), 2006-09
10,241 Toney Baker (Ragsdale), 2001-2004
9,038 T.A. McLendon (Albemarle), 1998-2001
8,961 Elijah Hood (Charlotte Catholic), 2010-13
8,595 Tommy Henry (Maiden), 2003-06
 (complete listing elsewhere in records)

SEASON: 3,794 Kevin Parks (West Rowan), 2009

3,690 Elijah Hood (Charltote Cathloic), 2013
3,478 Andre Brown (Rose), 2003
3,456 Montrell Coley (Goldsboro), 1996
3,411 Toney Baker (Ragsdale), 2003

 (complete listing elsewhere in records)

REGULAR SEASON GAMES ONLY, YEAR: 3,004, Montrell Coley (Goldsboro) 1996
GAME: 510, T.J. Logan (Northern Guilford) vs. Charlotte Catholic 2012 (3-AA state championship)
PER GAME, SINGLE SEASON: 265.8, Montrell Coley (Goldsboro), 1996; 265.0, Charlie Justice (Asheville Edwards),
1942
PER GAME, CAREER: 218.6 yards per game, Terrance Kincaid, (McDowell); 213.3, Toney Baker (Ragsdale) 2001-
2004; 209.7, T.J. Logan (Northern Gujlford), 2012
PER ATTEMPT, SINGLE SEASON: 18.63, Charlie Justice (Asheville Edwards), 1942

NCHSAA STATE FOOTBALL RECORDS 7 10/6/2014

PER ATTEMPT, CAREER: 14.0, Charlie Justice (Asheville Edwards), 1940-42

INDIVIDUAL RUSHING-- SINGLE GAME
510 T.J. Logan Northern Guilford vs. Charlotte Catholic 2012 64-26

(state 3-AA championship)
490 Akile Jones Lejuene vs. Dixon 2011 47-30
484 Greg Williams Enloe vs. Leesville Road 2005 42-45
463 Cory Hunter Fuquay-Varina vs. Panther Creek 2009 52-41
461 Mike Hill Harnett Central vs. South Johnston 2003 62-28
459 Jager Gardner Charles D. Owen vs. Avery 2013 36-27
457 Carter Sharpe E.E. Smith vs. W Forest-Rolesville 2004 70-34(playoff)
457 Willie Brown Murphy vs. Swain 1974 62-8
454 Nyheim Hines Garner vs. Jack Britt 2013 63-56(playoff)
448 Marquise Grizzle Currituck vs. Bertie 2011 54-28
431 Lionel Smith Mount Airy vs. Surry Central 2003 34-8
430 Donnavan Spencer Vance vs. A.L. Brown 2014 48-35
428 Josh Brown Crest vs. Freedom 2000 54-21
427 Larry Beck Swain County vs. Townes County, GA 1969 81-46
426 Jeremy Laster North Buncombe vs. T.C.Roberson 1994 47-26
425 Shawn Gibbs Charles D. Owen vs. Avery County 1992 41-7
425 Tyler Royal North Duplln vs. Princeton 2012 41-20
424 Anthony Saunders W. Guilford vs. Clayton 1996 56-12
419 Keion Crossen Northampton vs. Granville Central 2013 41-34
419 Joel Evans Durham Riverside vs. Cleveland 2013 63-49
415 Jaquil Capel W. Montgomery vs. Monroe 2011 49-28
414 Joel McKoy Athens Drive vs. Sanderson 2004 39-26
414 Shannon Peppers Northwood vs. Carrboro 2009 62-34
413 Rashon Kennedy Lee Senior vs. Southern Lee 2006 56-33
412 Demetrius Heath North Pitt vs. South Lenoir 1997 61-21
410 Johnny Frasier Princeton vs. North Duplin 2013 62-6
405 Montrell Coley Goldsboro vs. New Hanover 1996 47-26
404 Isaac Marsh Cleveland vs. Southern Wayne 2012 53-26
402 Vincent Neclos Hendersonville vs. Murphy 1998 47-28
402 Detrez Newsome Hoke County vs. Ashley 2012 48-30
401 Bobby Crumpler Hobbton vs. Union 1981 42-24
401 Brian Baker Harnett Central vs. Overhills 2009 62-33
399 Tim Worley Lumberton vs. West Robeson 1984 34-16
395 Bernard Williams St. Pauls vs. West Bladen 2007 51-52
393 Manny Deshauteurs Brevard vs. Tuscola 1999 38-0
392 John McEachern Trinity vs. High Point Central 2003 27-30
391 Darion Kelly Southern Wayne vs. Kinston 2002 31-24
391 Jonathan Williams J.H. Rose vs. Rocky Mount 2006 45-21
390 Eric Carter Jack Britt vs. Garner 2013 56-63 (playoff)
389 Carlos Doggett Page vs. Grimsley 1997 28-20
386 Brandon Isaiah Parkland vs. Southwest Guilford 1999 34-28
382 Terrance Kincaid McDowell vs. East Rutherford 2006
375 Demetrius Heath North Pitt vs. Greene Central 1998 54-36
374 Cruz Galaviz Robbinsville vs. East Henderson 2013 48-26
372 Trevan Davis Thomasville vs. Albemarle 2001 29-28
372 Josh Wright South Stokes vs. East Wilkes 2001 45-39
372 Elijah Hood Charlotte Catholic vs Southeast Guilford 2013 56-30 (playoff)
372 Chris Holmes South Iredell vs. West Iredell 2014 41-21
371 Justin Billips Elkin vs. Starmount 2003 37-7
370 Edward McDuffie Coats vs. Aurora 1980 38-18
370 Brett Neller Lejeune vs. Union 2001 34-8
369 Brian Williams SW Guilford vs. Cummings 1996 46-14
368 Alan Atwater Southern Nash vs. Harnett Central 2002 48-47
367 Corey Terry Warren County vs. Southern Vance 1993 28-7
367 Bobby Crumpler Hobbton vs. Union 1982 56-20
366 Nigel Blue Lee vs. Green Hope 2001 49-13
365 Mike Atkinson Princeton vs. North Moore 1980 90-14

NCHSAA STATE FOOTBALL RECORDS 8 10/6/2014

363 Jhaquille Hankerson Cox Mill vs. Central Cabarrus 2009 30-13
363 Trevan Davis Thomasville vs. Albemarle 2001 29-28
363 Sean Parker Southern Durham vs. South Johnston 1986 34-0
363 Jeremy Arrington Louisburg vs. Northampton-West 1999 14-20
358 Tyrek White North Iredell vs. St. Stephens 1999 43-26
356 Kevin Parks West Rowan vs. Jesse Carson 2009 69-14
354 Brian Clemmons Crest vs. Watauga 1997
354 Jeremy Arrington Louisburg vs. Weldon 1999
354 Brian Baltimore Hickory Ridge vs. Jay Robinson 2010 28-26
353 Kaliym Hazel East Columbus vs. St. Pauls 1999 15-14
351 Nick Green South Brunswick vs. Whiteville 2000 51-31
350 Montrell Coley Goldsboro vs. Jacksonville 1996 30-22
350 Malik Simmons Dixon vs. Croatan 2013 62-57

RUSHING TOUCHDOWNS
CAREER: 170, T.A. McLendon (Albemarle), 1998-2001
 158, Kevin Parks (West Rowan) 2006-09
 147, Elijah Hood (Charlotte Catholic), 2010-13
 125,Tommy Henry (Maiden), 2003-06

 100, Anthony Saunders (Asheboro/Western Guilford) 1993-96
 96, Corey Alexander (Mooresville) 1994-97; 93, Marvin Beamon (Gates County), 1999-2002; 92, Mike
Atkinson (Princeton), 1977-80; 92, Terence Stokes (Bunn) 1992-94; 91, Manny Deshauteurs (Brevard), 1996-99

SEASON: 68, T.A. McLendon (Albemarle), 2001
 59, Kevin Parks (West Rowan), 2009
 53, Elijah Hood (Charlotte Catholic), 2013
 49, Nyheim Hine (Garner), 2013
 48, Elijah Hood (Charfotte Catholic), 2012

47, Anthony Barbour (Garner), 1987
44, Andrew Courman (East Carteret), 2006

 43, Vishone Kennion (East Duplin), 1997
 42, Manny Deshauteurs (Brevard), 1999
 40, Montrell Coley (Goldsboro), 1996
 39, William Brown (East Duplin), 1998
 39, Rocky Reid (Concord), 2013

37, Vincent Neclos (Hendersonville), 1998
37, Akile Jones (Lejeune), 2011

GAME: 8, Mike Hill (Harnett Central), October 16, 2003; Central 62, South Johnston 28 (distances of
42,22,13,25,61,12,23,85)
 8, T.J. Logan (Northern Guilford), December 1, 2012 (3-AA state championship), Northern Guilford 64,
Charlotte Catholic 26 (distances of 46, 27, 80, 85, 19, 14, 82, 73)

7, T.A. McLendon (Albemarle), Albemarle 66, Wallace-Rose Hill 28, 1-AA championship 2001
7, Ricky Dozier (Tarboro), Tarboro 62, Washington 32, 1984

 7, Norman “Pinky “James (Hickory), Hickory 121, Newton 0, 1930
 7, Bernard Henry (Anson) 1994
 7, Anthony Saunders (Western Guilford), 1996 Western 59, Eastern Guilford 0
 7, Josh Brown (Crest), on October 6, 2000 vs. Morganton Freedom (Crest 54, Freedom 21)
 7, Darrien Burch (Hickory), Hickory 74, West Caldwell 20, October 26, 2007
 7, Shannon Peppers (Northwood), Northwood 62, Carrboro 34, October 16, 2009
 7, LaChaston Smith (South Iredell) vs. West Lincoln on November 2, 2012 (South Iredell 69-15)
 7, Nyheim Hines (Garner) vs. Jack Britt on November 22, 2013 (Garner 63-56)

YARDS PER TOUCHDOWN CARRY
CAREER: 45.3 yards, Terrance Kincaid (McDowell) 2006-07 (47 TD, 2,129 yards on those scoring runs)
 33.4, Jerry Tolley (Edenton)
SEASON: 51.4 Dickie Foster (Granite Falls) 1956
 43.79, Milton Shaw (North Edgecombe), 1991 (14 TDs, 613 yards)
 42.3, Jerry Tolley (Edenton)

NCHSAA STATE FOOTBALL RECORDS 9 10/6/2014

 37.5, Jordan Ford (Rocky Mount), 2008 (10 TD, 375 yards)
 36.73, Charlie Justice (Asheville Edwards), 1942

100-YARD GAMES
CAREER: 55, Kevin Parks (West Rowan), 2006-09

44, Tommy Henry (Maiden), 2003-06
41, T.A. McLendon (Albemarle), 1999-2001
40, Anthony Saunders (Asheboro/Western Guilford) 1993-96

 38, Antoine Ikard (Maiden), 1989-92

SEASON: 16, Kevin Parks (West Rowan), 2009; 16, Rocky Reid (Concord), 2013; 15, T.A. McLendon (Albemarle),
2001; 15, Anthony Barbour (Garner), 1987; 14, Antoine Ikard (Maiden), 1992; 14, Jamel Patterson (Hickory), 1996;
14, Vincent Neclos, Hendersonville, 1998; 14, William Brown (East Duplin), 1998; 13, Manny Deshauteurs (Brevard),
1999; 13, Marvin Beamon (Gates County) 1999-2002

CONSECUTIVE: 24, Milton Shaw (North Edgecombe), 1990-91

ATTEMPTS
CAREER: 1,370, Kevin Parks (West Rowan), 2006-09

1,132,Anthony Saunders (Asheboro/Western Guilford) 1993-96
 1,028, Toney Baker (Jamestown Ragsdale), 2001-2004
 973, Marvin Beamon (Gates County), 1999-2002;

948, Chris Ramseur (Maiden), 1993-96
934, Ian Bosley (South Granville), 2006-09
929, Mike Atkinson (Princeton), 1977-80

SEASON: 464, Josh Meadows (A.C. Reynolds), 2000
 432, Rocky Reid (Concord), 2013

423, Cedric Shuford (Maiden), 1998
407, Kevin Parks (West Rowan), 2009

 399, William Brown (East Duplin), 1998
 396, Vincent Neclos (Hendersonville), 1998
 384, Anthony Moore, Mount Airy 1996

377, Anthony Saunders (Western Guilford), 1996
 363, Mike Atkinson (Princeton), 1979
 359, Chris Ramseur (Maiden), 1995; 355, Antoine Ikard (Maiden), 1992

GAME: 57, Bernard Williams (St. Pauls) on October 5, 2007 vs. West Bladen (West Bladen 52-51)
 54, Bryan Sanders (Bessemer City), 1997 (for 262 yards vs. Cherryville November 8, 1997)
 52,Jeremy Arrington (Louisburg), 1999 (for 363 yards vs. Northampton-West on October 8, 1999, NH-W 20-
14)
 50, Trevan Davis (Thomasville), 2001 (for 363 vs. Albemarle on November 9, 2001 (Thomasville 29-28)
 49, William Brown (East Duplin), 183 yards vs. Warren County 1998 (ED 29-21)
 49, Mike Atkinson (Princeton), 248 yds., Princeton vs. Manteo, 1979;

48, Andy Gentile (Southeast Guilford), 305 vs. East Forsyth 2000
46, Bob Bradley, Enka vs. Clyde Erwin (date unavailable, Erwin 63-41); 45, Josh Meadows, A.C. Reynolds

vs. Clyde Erwin 200 (239 yards, ACR 28-21); 45, Fred Staton, West Charlotte (vs. David Butler, 1999 (277 yards,
West 17-10); 45, Brandon Isaiah, Winston-Salem Parkland vs. Fike, 1999 (Parkland 32-31); 44, William Cooper
(East Duplin) vs. Pender 1986 (284 yards); 44, Josh Meadows, A.C. Reynolds vs. R.J. Reynolds (207 yards) RJR 17-
14, 2000; 44, Brian Baltimore (Hickory Ridge) vs. North Forsyth on November 13, 2009, Hickory Ridge 25-6); 42,
William Brown, East Duplin, 1998 vs. St. Pauls (322 yards); 42, Ricky Boykin (Terry Sanford) vs. E.E. Smith (119
yards, EE 48-7), 2003;41, Dusty Powell (East Burke) vs. South Caldwell , 1999 (212 yards, East Burke 20-7); 41,
Tony Shepard (Topsail) vs. Lejeune 1999; 41, Tony Mills (Sanford Central) vs. Rocky Mount, 1963 (221 yards,
Sanford Central 28-0); 41, Tyler Royal (North Duplin) vs. Princeton, 2012 (425 yards, North Duplin 41-20); 41, Rocky
Reid (Concord) vs. Havelock on December 14, 2013 (224 yards in state 3-AA championship, Havelock 21-13)

MOST GAMES PLAYED
61, Bo Jordan, Western Alamance (2002-05, started every game)
59, D.J. Bannerman, Wallace-Rose Hill (2009-12, 14-2, 16-0, 13-2, 7-5, started all but one game)
58, Shamar Finney, Crest, 1994-97 (15-0, 12-2, 14-0-1, 11-3, started every game)
58, Matt Woodlief, Bandys, 2001-2004 (7-6, 14-2, 13-3. 11-4)

NCHSAA STATE FOOTBALL RECORDS 10 10/6/2014

PASSING YARDAGE
CAREER: 15,593, Chris Leak (Charlotte Independence), 1999-2002; 12,078, Connor Mitch (Raleigh Wakefield),
2009-12; 10,836, Ernest Tinnen (Burlington Cummings), 1990-93
SEASON: 5,193, Chris Leak (Independence), 2002
GAME: 667, Connor Mitch (Wakefield) vs. Broughton (70-42), October 19, 2012
 605, Connor Mitch (Wakefield) vs. Leesville Road (58-67), September 29, 2011
 604, Connor Mitch (Wakefield) vs. Garner (34-76), November 9, 2012
 600, Will Cooper (Broughton) vs. Raleigh Wakefield (42-45), October 28, 2010

585, Chris Leak (Independence) vs. North Mecklenburg (77-6), October 18, 2002
565, Nick DeMuro (Athens Drive) vs. Fuquay-Varina (49-21), October 5, 2007
561, Luke Samples (East Wilkes) vs. Starmount (33-56), October 16, 1998

 511, Donnie Davis (Burlington Cummings), vs. Williams, 1990 (Cummings 35-20)
 507, Taylor McCurry (Enka), vs. Asheville on October 15, 2010 (Asheville 63-30)
 501, Ti Pinnix (Northwood) vs. Southern Lee on August 30, 2013 (Northwood 56-31)
 495, Michael Schmidt (Hendersonville) vs. Mountain Heritage on September 26, 2014 (Mountain Heritage
(46-43)
 488, Drew Davis (East Chapel Hill) vs. Jordan on September 16, 2011 (East Chapel Hill 62-49)
 487, Daniel Light (North Davidson), vs. Davie, November 8, 2002 (Davie 26-24)
 481, Mark Maye (Independence) vs. West Mecklenburg, 1982 (Independence 40-39)
 475, Luke Samples (East Wilkes) vs. East Surry on November 6, 1998 ((East Surry 52-38)
 468, Andrew Colburn (Croatan) vs. Dixon on October 11, 2013 (Dixon 62-57)

464, Connor Mitch (Wakefield) vs. Sanderson (57-20), September 14, 2012 (Wakefield 57-20)
 461, Daniel Evans (Broughton) vs. Millbrook on October 31, 2003 (Broughton (49-38)
 460, Chris Leak (Independence) vs. David Butler on Sept.29, 2000 (Independence 37-31)
 459, Mark Maye (Independence) vs. South Mecklenburg, 1982 (Independence 49-48)
 457, B.J. Beecher (Concord) vs. West Charlotte, August 17, 2012
 454, Victor Leath (Cummings) vs. , 1997 (Cummings 54-41)
 451, Garrett Leatham (Middle Creek) vs. Apex on November 6, 2009 (Middle Creek 41-20)
 447, Zack Wilcox (West Bladen) vs. Terry Sanford on October 26, 2012 (Terry Sanford 44-20)
 440, Carl Walker (Glenn) vs. East Forsyth, 1989 (East Forsyth 34-28)

PASSING ATTEMPTS
CAREER: 1,745 Chris Leak (Charlotte Independence), 1999-02
 1,384 Connor Mitch (Raleigh Wakefield), 2009-12
 1,330 Daniel Evans (Raleigh Broughton), 2001-03

1,214 Ernest Tinnen (Burlington Cummings), 1990-93
1,145 B.J. Beecher (Concord), 2009-12

 910, Jed Galloway (Roxboro Person), 1987-90
 898, Donnie Davis (Burlington Cummings), 1987-90
 841, Freddie Parker (Burlington Cummings), 1993-95

SEASON: 584, Chris Leak (Charlotte Independence), 2002

538, Freddie Parker (Burlington Cummings), 1995
523, Drew Davis (East Chapel Hill), 2011
503, Connor Mitch (Wakefield), 2012

 480, Chris Leak (Independence), 2000
 473, Daniel Evans (Raleigh Broughton), 2003
 453, Chris Leak (Independence), 2001
 445, Jed Galloway (Roxboro Person), 1990
 437, Ernest Tinnen (Burlington Cummings), 1992

GAME: 66, Connor Mitch (Wakefield) vs. Leesville Road (58-67), September 29, 2011

65, Daniel Evans (Raleigh Broughton) vs. Raleigh Millbrook, November 9, 2001 (Millbrook 24-14)
64, Luke Samples (East Wilkes) vs. East Surry, November 5, 1998 (East Surry 52-38)
62, Drew Davis (East Chapel Hill) vs. Southern Durham, October 14, 2011 (Southern 71-27)
62, Connor Mitch (Wakefield) vs. Garner, November 9, 2012 (Garner 76-34)
60, Drew Davis (East Chapel Hill) vs. Carrboro, September 9, 2011 (Carrboro 44-25)
58, Zack Wilcox (West Bladen) vs. Terry Sanford on October 26, 2012 (Terry Sanford 44-20)
57, Scott Hockaday (South Johnston) vs. Harnett Central, October 22, 2004 (Central 63-9)
57, Connor Mitch (Wakefield) vs. Broughton (Wakefield 70-42), October 19, 2012
55, Garrett Leatham (Middle Creek) vs. Garner, September 3, 2010 (Garner 26-16)
54, Nick DeMuro (Athens Drive) vs. Fuquay-Varina, October 5, 2007 (Athens 49-21)
54, Ray Stanifer (Porter Ridge) vs. Concord, September 29, 2008 (Concord 28-24)
54, Drew Davis (East Chapel Hill) vs. Jordan, September 16, 2011 (East Chapel Hill 62-49)
53, Buddy Fuller (Lumberton) vs. Scotland, 2001

NCHSAA STATE FOOTBALL RECORDS 11 10/6/2014

53, Anthony McMillan (Central Davidson 27, South Iredell 34), 1990
 53, Octavius Joyner (Wilson Beddingfield) vs. High Point Andrews, 1992

53, Chris Leak (Independence) vs. David Butler, 2000 (Independence 37-31)\
52, Drew Davis (East Chapel Hill) vs. Chapel Hill, August 26, 2011 (Chapel Hill 31-10)

 51, Brent Wilson (Wilkes Central) vs. Hickory, 1994 (Hickory 38-20)
 51, Freddie Parker (Burlington Cummings) vs. Eastern Alamance, 1995 (Cummings 29-25)
 51, Daniel Evans (Raleigh Broughton) vs. Raleigh Millbrook, October 31, 2003 (Broughton 49-38)
 51, Ryan Stell (Western Guilford) vs. Ragsdale, September 11, 2004 (Western 43-42)
 50, Roney Harris (Rocky Mount) vs. Northeastern 1983 (Northeastern 41-12)
 50, Garrett Leatham (Middle Creek) vs. Lee Senior on October 8, 2010 (Middle Creek 21-20)

PASSING COMPLETIONS
CAREER: 1,013, Chris Leak (Charlotte Independence), 1999-02
 807, Connor Mitch (Raleigh Sanderson), 2009-12
 757, Daniel Evans (Raleigh Broughton), 2001-03
 656, B.J. Beecher (Concord), 2009-12

 585, Ernest Tinnin (Burlington Cummings), 1990-93
 566, Donnie Davis (Burlington Cummings), 1987-90

SEASON: 336, Chris Leak (Charlotte Independence) 2002
 323, Drew Davis (East Chapel Hill), 2011
 307, Connor Mitch (Wakefield), 2012

 296, Chris Leak (Charlotte Independence) 2001
 280, Donnie Davis (Burlington Cummings), 1990

GAME: 43, Drew Davis (East Chapel Hill) vs. Carrboro on September 9, 2011 (Carrboro 44-25)

42, Drew Davis (East Chapel Hill) vs. Southern Durham, October 14, 2011 (Southern 71-27)
40, Ray Stanifer (Porter Ridge) vs. Concord on September 29, 2008 (Concord 28-24)
39, Zack Wilcox (West Bladen) vs. Terry Sanford on October 26, 2012 (Terry Sanford 44-20)
38, Connor Mitch (Wakefield) vs. Leesville Road on September 29, 2011 (Leesville 67-58)
37, Connor Mitch (Wakefield) vs. Broughton (70-42), October 19, 2012
37, Drew Davis (East Chapel Hill) vs. Jordan on September 16, 2011 (East Chapel Hill 62-49)

 35, Nick DeMuro (Athens Drive) vs. Fuquay-Varina on October 5, 2007 (Athens 49-21)
 34, Luke Samples (East Wilkes) vs. East Surry on November 6, 1998 (East Surry 52-38)
 34, Daniel Evans (Raleigh Broughton) vs. Raleigh Millbrook on October 31, 2003 (Broughton 49-38)
 34, Scott Hockaday (South Johnston) vs. Harnett Central on October 22, 2004 (Central 63-9)
 33, Chris Leak (Independence) vs. Hopewell on November 1, 2002 (Independence 54-6)
 33, Will Cooper (Broughton) vs. Wakefield on October 28, 2010 (Wakefield 45-42)

33, Garrett Leatham (Middle Creek) vs. Lee Senior on October 8, 2010 (Middle Creek 21-20)
 32, Daniel Evans (Raleigh Broughton) vs. Raleigh Millbrook on November 9, 2001 (Millbrook 24-14)

32, Freddie Parker, (Burlington Cummings) vs. Eastern Alamance on Sept. 29, 1995
32, Logan Bradley (Gastonia Forestview) vs. South Point on October 18, 2013 (South Point 49-34)
31, Drew Davis (East Chapel Hill) vs. Cedar Ridge, September 2, 2011 (Cedar Ridge 48-34)
31, Drew Davis (East Chapel Hill) vs. Durham Riverside, September 23, 2011 (East Chapel Hill 35-28)
31, Connor Mitch (Wakefield) vs. Sanderson, September 14, 2012 (Wakefield 57-20)
30, David Green (West Charlotte) vs. East Gaston 1992
30, Garrett Leatham (Middle Creek) vs. Garner, September 3, 2010 (Garner 26-16)
30, Drew Davis (East Chapel Hill) vs. Chapel Hill, August 26, 2011 (Chapel Hill 31-10)
30, Drew Davis (East Chapel Hill) vs. Northern Durham, October 7, 2011 (Northern 44-21)

CAREER PERCENTAGE (600 attempts): 64.6, Donnie Davis (Burlington Cummings), 1987-90 (556 of 861)
SEASON PERCENTAGE (275 attempts): 71.1 percent, Payton Brady (East Lincoln), 2006 (249 of 350); 67.8, Donnie
Davis (Burlington Cummings), 1990(280 of 413)

TOUCHDOWN PASSES

CAREER: 185, Chris Leak, Charlotte Independence, 1999-2002
 153, Connor Mitch, Raleigh Sanderson, 2009-12
 122, B.J. Beecher, Concord, 2009-12

116, Drew Williamson, Burlington Cummings, 1999-2002
112, Joe Cox (Charlotte Independence) 2002-04
104, Daniel Evans (Raleigh Broughton), 2001-03
102, Ernest Tinnen (Burlington Cummings), 1990-93

NCHSAA STATE FOOTBALL RECORDS 12 10/6/2014

SEASON: 66, Joe Cox (Charlotte Independence), 2004

64, Chris Leak (Charlotte Independence), 2002
63, Connor Mitch (Wakefield), 2012
57, Chris Leak (Charlotte Independence), 2001
51, Chris Leak (Charlotte Independence), 2000
51, Blake Greene (Red Springs), 2012
50, B.J. Beecher (Concord), 2012
45, Donnie Davis, (Burlington Cummings), 1990

GAME: 9, Connor Mitch (Wakefield) vs. Broughton on October 19, 2012 (Wakefield 70-42)
8, Ricky Lanier (Williamston Hayes), Williamston Hayes 80, Snow Hill 0, 1966

 8, Cory Holt (Lexington) vs. West Stokes, 2001 (70-20)
 8, Chris Leak (Charlotte Independence), Oct. 18, 2002 (Independence 77-6 vs. North Mecklenburg)
 8, Joe Cox (Charlotte Independence), 2004 vs. East Mecklenburg
 7, Chris Leak (Charlotte Independence), Sept.15, 2000 (Independence 76-40)
 7, Buddy Fuller (Lumberton) vs. St. Pauls on August 24, 2001 (Lumberton 53-40)
 7, Ben Lastra (Cherryville) vs. North Lincoln on October 31, 2003 (Cherryville 63-7)
 7, Connor Mitch (Wakefield) vs. Leesville Road on September 29, 2011 (Leesville 67-58)

7, Connor Mitch (Wakefield) vs. Enloe on October 14, 2011 (Wakefield 57-45)
 7, Connor Mitch (Wakefield) vs. Sanderson on September 14, 2012 (Wakefield 57-20)
 7, B.J .Beecher (Concord) vs. West Charlotte on August 17, 2012 (Concord 62-35)
 7, Jerrod Neal (Fairmont) vs, East Bladen on August 23, 2013 (Fairmont 58-56)

LONG: 99 held by many

RECEPTIONS
CAREER: 292 Maurice Mebane (Burlington Cummings), 1989-92
 274 Mohamed Massaquoi (Charlotte Independence) 2001-04
 255 Damien Linson (Plymouth) 1999-2002
 210 Josh Johnson (Avery) 2003-05
 209 Jerome Simpson (Reidsville), 2001-04
 207 Mario Raley (Charlotte Independence), 2001-02
 195 Na Brown (Reidsville), 1992-94
 189 Alex Moore (East Chapel Hill0, 2010-11
 182 Kyle Garland (Robbinsville), 2002-04
 176 Damien Linson (Plymouth), 1999-2001
 174 Ray Griffis (Burlington Cummings) 1988-89
 166 Steve Shipp (West Charlotte), 1994-96

160 Mike Mason (Rocky Mount), 2000-2002
160 Kyle Garland (Robbinsville) 2002-03

 148 Levon Curtis, (Western Alamance), 2006-08
155 Phillip Bohanon (Enka), 1999-01
155 Mykelti Armstrong (Forestview), 2011-13
154 Carl Pickens (Murphy), 1985-87
153 Maurice Staley (West Charlotte), 1991-93
153 Phillip Barren (Athens Drive) 2005-08

SEASON: 125, Alex Moore (East Chapel Hill), 2011; 113, Deangelo Ruffin (South Johnston) 2004; 111, Jordan
Fieulleteau (Wakefield), 2012; 108, Justin Call (East Wilkes), 1998; 107, Mario Raley (Charlotte Independence),
2000; 106, Maurice Mebane (Burlington Cummings), 1991; 103, Maurice Mebane (Burlington Cummings), 1992; 101,
Josh Johnson (Avery) 2005; 101, Dee Williams (South Johnston), 2009; 101, Mykelti Armstrong (Forestview), 2013

TWO CONSECUTIVE GAMES: 41, Deangelo Ruffin (South Johnston), Oct. 22 and 29, 2004 (25 catches in 1st game,
16 in 2nd)

GAME: 25, Deangelo Ruffin (South Johnston) vs. Harnett Central, October 22, 2004 (Central 53-9)
 20, Malcolm Vaught (West Bladen) vs. Terry Sanford, October 26, 2012 (Terry Sanford 44-20)

19, Kenny Beck (North Rowan) vs. Davie County, Nov. 25, 1966 (Davie 13-12)
19, C.J. Thompson (South Mecklenburg) vs. Myers Park, October 12, 2012 (Myers Park 41-33)
18, Jackson Boyer (East Chapel Hill) vs. Carrboro, September 9, 2011 (Carrboro 44-25)
18, Alex Moore (East Chapel Hill) vs. Cedar Ridge, September 2, 2011 (Cedar Ridge 48-34)

 17, Maurice Mebane (Burlington Cummings) vs. Eastern Randolph, 1991
 17, Jamonta Pettiway (Porter Ridge) vs. Concord, September 29, 2008 (Concord 28-24)
 17, Jordan Fielleteau (Wakefield) vs. Wake Forest-Rolesville,. October 5, 2012 (Wakefield 33-19)

NCHSAA STATE FOOTBALL RECORDS 13 10/6/2014

QUARTER: 9, Toby Christopherson (Washington) vs. Northside, 1992 (Northside 42-6)

RECEIVING YARDAGE
CAREER: 4,876 Mohamed Massaquoi (Charlotte Independence) 2001-04
 4,451 Damien Linson (Plymouth) 1999-2002

4,320 Maurice Mebane (Burlington Cummings) 1989-92
 3,622 Maurice Staley (West Charlotte) 1991-93

3,478 Damien Linson (Plymouth), 1999-2001 (with senior year to play)
 3,345 Randolph Slade (South Mecklenburg), 1992-94
 3,185 Josh Johnson (Avery), 2003-05
 3,300 Na Brown (Reidsville), 1992-94

3,248 Steve Shipp (West Charlotte), 1994-96
3,229 Jerome Simpson (Reidsville), 2001-04

 3,149 Mario Raley (Independence),
3,066 Carl Pickens (Murphy), 1985-87
3,016 Kyle Garland (Robbinsville), 2002-04

 2,958 Mark Summers, (West Iredell), 1987-90
2,953 Lance Lewis (Concord), 2004-06

 2,862 Johnny Yarbrough (East Rowan), 1968-70
 2,747 Ray Griffis (Cummings) 1988-89
 2,717 T.J. Kornegay (Athens Drive), 2006-07
 2,713 Levon Curtis (Western Alamance), 2006-08
 2,705 Pedro Cherry (Bertie), 1985-88

2,690 Jamaal Dickens (Wilson Beddingfield, 1999-2001
2,591 Phillip Barren, Athens Drive, 2005-08

 2,573 Torry Holt (Eastern Guilford), 1990-93
 2,531 Ty Gibbs (Robbinsville), 2000-03

2,528 Mike Mason (Rocky Mount), 2000-2002
2,500 Mykelti Armstrong (Forestview), 2013

SEASON: 1,834, Mohamed Massaquoi, Charlotte Independence, 2004

GAME: 360, Dakwon Freeman (Currituck) vs. Hertford County, November 8, 2013 (Currituck 27-21)

357, Malcolm Vaught (West Bladen) vs. Terry Sanford, October 26, 2012 (Terry Sanford 44-20)
336, Chris Noble (North Davidson) vs. Davie, November 8, 2002 (Davie 26-24)

 301, C.J. Thompson (South Mecklenburg vs. Myers Park, October 12, 2012 19 receptions in 41-33 loss)
 279, Reggie Williams (Greenville Rose) vs. Bertie, 2000
 275, Michael Schmidt (Hendersonville) vs. Mountain Heritage on September 26, 2014 (Mountain Heritage
46-43)

271, Jamie Harris (Burlington Cummings), Burlington Cummings vs. Burlington Williams, 1989;
 271, Anthony Springs (Independence) 1982
 268, Jordan Fieulleteau (Wakefield) vs. Leesville Road, September 29, 2011 (16 receptions in 67-58 loss)
 265, Daniel Blevins (East Wilkes) vs. Starmount, October 16, 1998 (8 receptions in 56-33 loss)
 265, Marquise Buckman (Berry Academy) vs. West Stanly, September 25, 2009 (5 receptions in 40-34 win)
 258, Deangelo Ruffin (South Johnston) vs. Smithfield-Selma, October 29, 2004 (16 receptions in 60-47 loss)
 258, Deangelo Ruffin (South Johnston) vs. Harnett Central, October 22, 2004 (25 receptions in 63-9 loss)
 257, Colby Waddell (Enka) vs. East Henderson, September 11, 2009 (12 receptions in 37-36 win)
 254, Jordan Fieulleteau (Wakefield) vs. Garner, November 9, 2012 (15 receptions in 76-34 loss)
 250, Reggie Williams (Rose) vs. Bertie, October 23, 2000 (14 receptions in 40-38 loss)

TOUCHDOWN RECEPTIONS

CAREER: 76, Mohamed Massaquoi (Charlotte Independence), 2001-04
 60, Damien Linson (Plymouth), 1999-2002

 46, Mario Raley (Charlotte Independence), 2000-2001; 43, Maurice Mebane (Burlington Cummings) 1990-
92

SEASON: 32, Mohamed Massaquoi (Independence), 2004; 26, Mario Raley (Independence), 2001; 25, Jordan
Fieulleteau (Wakefield) 2012; 22, Terrance King (North Duplin), 2001; 22, Stefan Cameron, (Northern Durham), 1993;
22, Levon Curtis (Western Alamance), 2006; 21, Corey Joyner (Lake Norman), 2013; 20, Carl Pickens (Murphy),
1987; 20 Mario Raley (Independence) 2000; 20 Brad Hinton (Independence) 2000; 20, Damien Linson (Plymouth),
2000 and 2001; 20, Mykelti Armstrong (Forestview), 2013

NCHSAA STATE FOOTBALL RECORDS 14 10/6/2014

GAME: 6, Mario Raley (Charlotte Independence) vs. Anson on September 15, 2000 (Independence 76-40)

5, Steve Shipp (West Charlotte), West Charlotte 54, South Mecklenburg 0; 5, Nat Watson (Swain County),
Swain County 81, Towns County (GA) 46, 1969; 5, Jordan Fieulleteau (Wakefield) vs. Broughton on October
19, 2012 (Wakefield 70-42); 5, Cole Cleary (Hendersonville) vs. Mountain Heritage on September 26, 2014
(Mountain Heritage 46-43)

CONSECUTIVE GAMES WITH TD RECEPTION: 7, Jason Hudler (Wilkes Central) 1995, Josh Hill (Surry Central)
1997

PUNTING
LONGEST: 87, Steve Denning (Mount Olive), Mount Olive 6, James Kenan 0, Sept. 15, 1962

INTERCEPTIONS
CAREER: 40, Richie Ange, Jamesville, 1981-84; 32, Tony Scott, Burns, 1992-94; 30, James Brim (Mount Airy),
1980-82;
SEASON: 17, Harold Johnson (Glen Alpine), 1967

16, D’Angelo Lewis, Douglas Byrd, 1998; 16, James Houston, Starmount, 2002
 15, Jacoby Watkins, Scotland, 2001
 15, Marcus Sauls, Wilson Hunt, 2004
 15, Terry Shankle, South Stanly, 2007

14, Tony Dawson (High Point Central) 1992;
 13, Tim Wolter (East Wake), 1984; 13, Dean Eagle (East Wake), 1977; 13, Jamie Exstine (Smoky
Mountain), 1988: 13, Tony Scott, Burns, 1994; Adrian Davis (North Rowan) 13,1994; 13, Jason Horton (Hertford),
1997
GAME: 5, Lamarr Landrum (Winston-Salem Parkland), 1980; 5, Jay Burrus (Manteo), 1967; 5, Roland Gregory
(Harding) vs. Garinger, 1981; 5, Keenan Little (Crest) vs. Piedmont, Dec, 4, 2001

TOUCHDOWN INTERCEPTION RETURNS
CAREER: 9, Chester McGlockton (Whiteville), 1984-86; 9, Michael Waddell (Richmond), 1996-98
SEASON: 4, Calvin Humphrey (High Point Central), 1999; 3, Chester McGlockton (Whiteville), 1987; 3, Jimmy
Streater (Sylva-Webster), 1973; 3, Eddie Ravenell (South Columbus), 1997; 3, Jay Burrus (Manteo), 1967; 3, James
Houston (Starmount), 2002; 3, Marcus Sauls (Wilson Hunt) 2004; 3, Greg Covington (Hickory), 2005; 3, Keiwanus
Robinson (Concord), 2004; 3, Tyler Tyndall, (Triton), 2012
GAME: 2, held by many

Jay Burrus (Manteo), 1967; William Cummings (Reidsville), 1985 vs. Grimsley; 2 by J.T.Sadler of Belhaven vs. Rock
Ridge Sept. 9, 1960, Belhaven 40-0); 2 by Michael Armstrong (Pender), 1999 vs. West Craven; 2, Tim Bradley,
Mount Pleasant vs. Charlotte Catholic Nov. 2, 2001 (MP32-22); 2, James Lee, A.C. Reynolds vs. East Henderson,
2001; 2, Djuan Monroe, Scotland vs. Purnell Sweet Sept. 20,2002 (Scotland 45-8); 2, Tyshawn Hall (Ayden-Grifton)
vs. Princeton 2002 (A-G 68-22); A.J. Fuller (Northeast Guilford) vs. Eastern Guilford on September 14, 1993 (NW 62-
6); Greg Covington (Hickory) vs. Maiden on Sept. 23, 2005 (Hickory 42-35); Keiwanus Robinson (Concord) vs.
Wilson Hunt in 2004 3-A championship game (Concord 27-0)

PUNT RETURNS
LONGEST: 99, Travis "Flapper" Dublin (North Johnston) vs. Rosewood, 1996 (N Johnston 53-6)

98, Carlester Crumpler (Wilson Fike), Wilson Fike vs. Rocky Mount, Nov. 7, 1969
Jonnie Brimmer (Croatan) vs. Topsail, August 20, 1999

AVG. RETURN, SEASON:31.5 yards, Trellis Mack (St. Pauls), 1990,21 for 432 Timmy Sherrod (North Edgecombe),
1994, 20.7 per return

PUNT RETURNS FOR TOUCHDOWNS
LONGEST: 99, Travis "Flapper" Dublin (North Johnston) vs. Rosewood, 1996 (N Johnston 53-6)

98, Carlester Crumpler (Wilson Fike), Wilson Fike vs. Rocky Mount, Nov. 7, 1969
Jonnie Brimmer (Croatan) vs. Topsail, August 20, 1999

CAREER: 9. Michael Waddell (Richmond), 1996-98) 8, Roosevelt Colson (Whiteville), 1984-86; 7, Larry Rudisill
(Hickory), 1958-59
SEASON: 7, Michael Waddell, Richmond , 1997; 6, Robert “Fuzzy” Lee, Clinton, 1990 and 6, Kory Bailey, Northern
Durham, 1996; 5, Timmy Sherrod, North Edgecombe 1994; 5, Jerry Tolley (Holmes) 1960; 5, Reggie Allison (Crest)
1996
GAME: 3, Vishone Kennion (East Duplin) vs. Richlands, October 10, 1997

NCHSAA STATE FOOTBALL RECORDS 15 10/6/2014

TOTAL RETURNS FOR TOUCHDOWNS
CAREER: 18, Michael Waddell (Richmond), 1996-98; 10, Vishone Kennion (East Duplin), 1995-97; 9, Roosevelt
Colson (Whiteville), 1984-86
SEASON: 7, Michael Waddell, Richmond, 1997; 6, Robert "Fuzzy" Lee (Clinton), 1990; 6 Timmy Sherrod (North
Edgecombe), 1994; 6, David Buchanan (East Burke), 1984 (4 punts 2 KO); 6,Jerry Tolley (Holmes), 1960
GAME: 4, Roosevelt Colson (Whiteville), 1984; 4, Myron Miller (Statesville), September 24, 1999 vs. Bunker Hill (2
punt returns for TD, one interception return for TD, one fumble return for TD), Statesville 58-0

KICKOFF RETURNS FOR TOUCHDOWNS
CAREER: 7, Charles Johnston (Eastern North Carolina School for the Deaf), 1988-91
SEASON: 5, T.J. Thorpe (Durham Jordan) 2009--1 vs. Orange, 1 vs. Green Hope, 2 vs. Grimsley, 1 vs. Riverside);
 4, Jarrod Spears (Harnett Central), 2010--2 vs. Apex, 1 vs. Western Harnett, 1 vs. East Wake

 3, McCrae Booker (Jacksonville), 1987; Desmond Adams (Salisbury), 1994; 3, Jason Twitty
(McDowell),1997; 3 Vincent Davis (East Carteret), 2000
GAME: 2 by many
 2, Dennis Alston (Southern Nash vs. Rocky Mount, 1989, Rocky Mount 57-16); 2, Desmond Adams
(Salisbury, 1994); 2, Reginald Swindell (East Columbus vs. Red Springs 1995,), 2 Ahmad Leonard, Northern Nash
(vs. Northeastern 1992); 2 Greg Williams, Southeast Halifax vs. Tarboro 1992 (Tarboro 55, Southeast Halifax 31); 2,
Jason Twitty (McDowell) vs. Crest 1997 (Crest 52, McDowell 20); 2, Kinta Owens, Midway (vs. Southside), 1999; 2,
Devin Lee (Western Harnett) vs. Fuquay-Varina, 2006; 2, T.J. Thorpe (Durham Jordan vs. Grimsley), 2009; 2, Juwan
Harvey (Currituck) vs. Northampton-East on September 17, 2010 (Currituck 42, Northampton-East 37, returns of 93,
86 yards); Jarrod Spears (Harnett Central) vs. Apex in 2010 (90 and 85 yards, Harnett Central 54-31)

NCHSAA STATE FOOTBALL RECORDS 16 10/6/2014

INDIVIDUAL RUSHING --TOP SINGLE SEASON MARKS
3,794 Kevin Parks (West Rowan), 2009
3,690 Elijah Hood (Charltote Cathloic), 2013
3,456 Montrell Coley (Goldsboro), 1996
3,411 Toney Baker (Ragsdale), 2003
3,388 Jed Bines (Parkland), 2001
3,380 Vincent Neclos (Hendersonville), 1998
3,355 Rocky Reid (Concord), 2013
3,304 Quan Warley (Thomasville), 2005
3,290 Elijah Hood (Charlotte Catholic), 2012
3,146 T.J. Logan (Northern Guilford), 2012
3,137 Nyheim Hines (Garner), 2013
3,125 Anthony Barbour (Garner), 1987
3,070 T.A. McLendon (Albemarle), 2001
3,055 Casey Randolph (Mountain Heritage), 2009
3,030 Toney Baker (Ragsdale), 2004
3,004 Deronte McNeill (Northeastern), 2006
2,983 Manny Deshauteurs (Brevard), 1999
2,888 Josh Adams (Cary), 2004
2,864 Kevin Parks (West Rowan), 2008
2,850 Joel McClenney (Perquimans), 2001
2,835 Akile Jones (Lejeune), 2011
2,823 Carter Sharpe (E.E. Smith), 2004
2,812 Ricky Harris (East Wilkes), 2004
2,794 William Brown (East Duplin), 1998
2,790 Kenny Shaw (HP Andrews), 1992
2,780 Anthony Saunders (Western Guilford), 1996
2,749 Jamel Patterson (Hickory), 1996
2,710 Corey Alexander (Mooresville), 1997
2,688 Josh Adams (Cary), 2005
2,682 Nick Cooper (Clinton), 2006
2,676 Brad Hoover (Ledford), 1994
2,666 Norman Whitley (Richmond), 2004
2,654 Terrance Kincaid (McDowell), 2007
2,652 Jacque Lewis (Northeastern), 2000
2,633 Anthony Moore (Mount Airy), 1996
2,583 Milton Shaw (North Edgcombe), 1991
2,574 Robert Ollison (Pamlico), 2000
2,574 Nick Maddox, (A.L.Brown), 1998
2,556 Trevan Davis (Thomasville), 2001
2,556 Tyler Bray (South Point), 2012
2,555 Shawn Gibbs (Charles D. Owen), 1992
2,532 Deronte McNeill (Northeastern), 2005
2,531 Josh Meadows (A.C. Reynolds), 2000
2,510 Anthony Hillman (Kings Mountain), 1998
2,501 Marcus Wall (South View), 1991
2,501 Anthony Moore (Mount Airy), 1996
2,497 Corey Terry (Warren County), 1993
2,492 Jimmy “Bubba” Lisk (South Stanly), 1963
2,488 Carlos Doggett (Page), 1997
2,486 Cedric Shuford (Maiden), 1999
2,474 Joel Evans (Durham Riverside), 2013
2,456 Jaime Scott (Concord), 1996
2,454 Junior Smith (Fayetteville E.E. Smith), 1990
2,450 Andre Mangum (Clayton), 1979
2,434 Justin Branch (Ledford), 1996
2,430 Wilbert Brown (Surry Central), 2006
2,424 Jaquil Capel (West Montgomery), 2011
2,409 Kenny Shaw (T.W.Andrews), 1992
2,405 Antonio Goss (Randleman), 1983
2,385 Charlie Justice (Asheville Lee Edwards), 1942
2,384 Jeremy Laster (North Buncombe), 1995
2,379 Walter Eason (Harnett County Erwin), 1976
2,369 Brennan Duncan (Ledford), 2001
2,368 Mike Atkinson (Princeton), 1979

NCHSAA STATE FOOTBALL RECORDS 17 10/6/2014

2,366 Tommy Henry (Maiden), 2004
2,350 Clifton McKoy (Western Harnett), 1999
2,344 Cooter Arnold (Davie), 2004
2,338 Anthony Southern (Whiteville), 1993
2,330 Marcus Reaves (Douglas Byrd), 1995
2,326 Anthony Saunders (Western Guilford), 1995
2,323 E.J. Horton (Columbia), 2002
2,315 Antoine Ikard (Maiden), 1992
2,313 Marcus Johnson (South View), 2000
2,304 Antonio Corprew (Northside), 2000
2,300 John McEachin (Trinity), 2002
2,296 Bucky Connally (Burlington Williams), 1999
2,283 Mason James (Northeastern), 2010
2,279 Vishone Kennion (East Duplin), 1997
2,274 Jo’Relle Deleston (Southern Durham), 2001
2,273 Terence Stokes (Bunn), 1994
2,264 LaDoux Wilson (Newton-Conover), 2000
2,256 J. Arrington (Louisburg), 1998
2,239 Derrick Eddington (A.C. Reynolds), 2001
2,238 Carlos Doggett (Page), 1996
2,232 Brian Knuckles (West Charlotte), 1991
2,229 Nick Maddox (Kannapolis Brown), 1997
2,219 Larry Beck (Swain County), 1969
2,217 Shane Rivera (Midway), 1995
2,215 T.A. McLendon (Albemarle), 2000
2,200 Ahmad Leonard (Northern Nash), 1994

 INDIVIDUAL RUSHING -- CAREER RECORDS
CAREER:
10,895 Kevin Parks (West Rowan), 2006-09
10,241 Toney Baker (Ragsdale), 2001-2004
9,038 T.A. McLendon (Albemarle), 1998-2001
8,961 Elijah Hood (Charlotte Catholic), 2010-13
8,595 Tommy Henry (Maiden), 2003-06
7,787 Deronte McNeill (Northeastern), 2003-06
7,782 Anthony Saunders (Asheboro/Western Guilford), 1993-96
7,220 Josh Adams (Cary), 2002-05
6,887 Art Brown (Winston-Salem Mount Tabor), 1995-98
6,859 Montrell Coley (Goldsboro), 1994-96
6,797 Antoine Ikard (Maiden), 1989-92
6,632 Manny Deshauteurs (Brevard), 1997-99
6,602 Tyrone Westmoreland (South Iredell), 1989-92
6,413 Marvin Beamon (Gates County), 1999-2002
6,345 Corey Alexander (Mooresville), 1994-97
6,296 Kory Fisher (New Bern), 1999-2002
6,254 Nick Maddox (A.L.Brown), 1995-98
6,232 Lamont Pegues (Thomasville), 1991-93
6,221 Mike Atkinson (Princeton), 1977-80
6,168 Milton Shaw (North Edgecombe), 1989-91
6,090 Marcus Reaves (Douglas Byrd), 1993-95
6,012 Ian Bosley (South Granville), 2006-09
6,002 Robert Ollison (Pamlico), 1998-2000
5,875 Jed Bines (Parkland), 2000-03
5,827 Kent Nealy (South Columbus), 1995-98
5,806 Anthony Barbour (Garner), 1985-87
5,803 Anthony Moore (Mount Airy), 1993-96
5,791 Chris Ramseur (Maiden), 1993-96
5,684 Tyler Bray (South Point), 2010-13
5,585 Jamie Scott (Concord), 1995-97
5,563 Jeremy Laster (North Buncombe), 1993-95
5,550 Anthony Hillman (Kings Mountain), 1996-99
5,376 Wilbert Brown (Surry Central), 2004-06
5,321 Carlos King (Starmount), 1989-91

NCHSAA STATE FOOTBALL RECORDS 18 10/6/2014

5,296 Brett Chappell (Rosman), 1990-93
5,236 Cooter Arnold (Davie), 2002-04
5,220 Randy Mosteller (Hayesville), 1978-81
5,219 Travis McCracken (Robbinsville), 1991-93
5,199 Vincent Neclos (Hendersonville), 1997-98
5,175 Demetrius "Meatball" Heath (North Pitt), 1996-99
5,121 Terence Stokes (Bunn), 1992-94
5,098 Jaquil Capel (West Montgomery, 2009-11
5,083 Fred Staton (West Charlotte), 1997-99
5,077 Jacque Lewis (Northeastern), 1998-2000
5,031 Princeton Brooks (North Gaston), 2004-07)
5,003 Jerome Staton (SouthWest Edgecombe), 1982-84
4,963 James McDougald (Maxton), 1972-75
4,948 Anthony McNeely (Forest Hills), 1992-94
4,946 Corey Terry (Warren County), 1991-93
4,902 David Singleton (Canton Pisgah), 1974-76
4,841 Steve Ferguson (Hibriten)1992-95
4,820 Junior Hall (Gastonia Ashbrook), 1985-88
4,810 Terrance Kincaid (McDowell), 2006-07
4,773 Brian Baltimore (Hickory Ridge), 2007-10
4,758 Terry Sheffield (Morganton Freedom), 1995-98
4,724 Vonta Leach (South Robeson), 1997-99
4,723 Walter Eason (Harnett County Erwin), 1974-76
4,672 Rashein Feaster (Thomasville), 1987-90
4,655 Shawn Gibbs (C.D.Owen), 1990-92
4,644 Aaron Crumbley (South Point), 2007-09
4,623 A.J. Blue (North Gaston), 2004-07
4,595 Brad Hoover (Ledford), 1992-94
4,526 Sam Gash (Hendersonville), 1984-86
4,493 De’Von Mils (T.C.Roberson), 2002-04
4,493 Greg James (South View), 2002-05
4,477 Carey Metts (A.C.Reynolds), 1981-83
4,458 Shane Whitlock (Bessemer City), 2001-04
4,450 Antonio Goss (Randleman), 1982-83
4,431 Natrone Means (Central Cabarrus), 1987-89
4,420 Josh Brown, (Burns/Crest), 1997-2000
4,406 Brandon Mays (T.C.Roberson), 1998-2000
4,402 Kerrion Moore (Hunter Huss), 2010-13
4,395 Marquan Brown (Grays Creek), 2004-06
4,345 Flip Ellerbe (Richmond County), 1988-90
4,300 Ahmad Leonard (Northern Nash), 1992-94 (?)
4,291 Robbie Holloway (Maiden), 1988-90
4,287 Rocky Deitz (Swain County), 1992-95
4,232 Mario Dye (Gastonia Forestview), 1998-2001
4,229 Brian Knuckles (West Charlotte), 1989-91
4,216 Marcus Johnson (South View), 1998-2000

INDIVIDUAL PASSING-CAREER
(6,000 YARDS AND UP)

15,593 Chris Leak (Charlotte Independence), 1999-2002
12,078 Connor Mitch (Raleigh Wakefield), 2009-12
10,836 Ernest Tinnen (Burlington Cummings), 1990-93
10,778 B.J. Beecher (Concord), 2009-12
9,899 Daniel Evans (Raleigh Broughton), 2001-03
9,736 Drew Williamson (Burlington Cummings), 1999-2002
9,488 Garret Leatham (Middle Creek), 2009-11
9,036 Blake Greene (Red Springs), 2010-13
8,734 Joe Cox (Charlotte Independence (2002-04)
8,565 Donnie Davis (Burlington Cummings), 1987-90
8,088 Nick DeMuro (Athens Drive), 2005-07
7,753 Duwuan Burton (Olympic/West Charlotte), 1999-2002

NCHSAA STATE FOOTBALL RECORDS 19 10/6/2014

7,682 Dusty Anderson (Robbinsville), 2001-2003
7,347 Javada Harden (Reidsville), 1994-96
7,098 Heath Shuler (Swain County), 1987-90
6,966 Donald Britt (Western Alamance), 2006-08
6,887 C.J. Leak (Charlotte Independence), 1996-98
6,835 Paul Troth (Charlotte Vance), 1997-2000
6,794 Bennett Johnson (Wilson Beddingfield), 2004-05
6,764 Pierre Parker (Wilson Beddingfield), 1999-2002
6,633 Tommy Beecher (Concord), 2002-04
6,519 Derek Bryant (Carrboro), 2007-09 (senior year to go)
6,473 Chuckie Burnette (Burlington Cummings), 1986-88
6,337 Freddie Parker (Burlington Cummings , 1993-95
6,296 Colin Harris (South Mecklenburg), 1991-93
6,288 Darryl Adams (Parkland), 2007-08
6,228 Wes Pope (Ragsdale), 2000-02
6,167 Todd Ellis (Greensboro Page), 1982-84
6,042 Josh Duncan (Reidsville), 1997-99
6,008 Logan Bradley (Forestview), 2011-13

NCHSAA STATE FOOTBALL RECORDS 20 10/6/2014

INDIVIDUAL PASSING-SEASON

 (2,500 YARDS AND UP)

5,193 Chris Leak (Charlotte Independence), 2002
4,661 Connor Mitch (Wakefield), 2012
4,529 Chris Leak (Charlotte Independence), 2000
4,521 Chris Leak (Charlotte Independence), 2001
4,509 Joe Cox (Charlotte Independence), 2004
4,478 Donnie Davis (Burlington Cummings), 1990
4,189 Drew Williamson (Burlington Cummings), 2001
4,134 Brett Mooring (West Craven), 2008
4,129 B.J. Beecher (Concord), 2012
4,116 David Gurganus (Princeton), 2009
4,087 Nick DeMuro (Athens Drive), 2007
3,983 Joe Cox (Charlotte Independence), 2003
3,960 Kendon Doe (Reidsville), 2003
3,933 Ernest Tinnen (Burlington Cummings), 1993
3,891 Bennett Johnson (Wilson Beddingfield), 2005
3,868 Donnie Davis (Burlington Cummings), 1989
3,855 Garrett Leatham (Middle Creek), 2009
3,796 Daniel Evans (Raleigh Broughton), 2003
3,782 Ernest Tinnen (Burlington Cummings), 1992
3,723 Anthony Carrothers (Independence), 2009
3,699 Freddie Parker (Burlington Cummings), 1995
3,656 Tommy Beecher (Concord), 2004
3,625 Heath Shuler (Swain County), 1990
3,601 Garrett Young (East Lincoln), 2012
3,598 Dusty Anderson (Robbinsville), 2003
3,597 Connor Mitch (Raleigh Wakefield), 2010
3,564 Shawn Stankavage (Cardinal Gibbons), 2013
3,525 Drew Davis (East Chapel Hill), 2011
3,551 Anthony Crews (Reidsville), 2002
3,543 Daniel Evans (Raleigh Broughton), 2002
3,456 Keith Matkins (West Charlotte), 1996
3,429 Garrett Brown (Clyde Erwin), 2010
3,420 Luke Samples (East Wilkes), 1998
3,407 Darryl Adams (Parkland), 2007
3,385 Garrett Leatham (Middle Creek), 2011
3,359 Garrett Crowe (Havelock), 2011
3,353 David Green (West Charlotte), 1992
3,351 Anthony Crews (Reidsville), 2002
3,300 David Salmon (Middle Creek), 2012
3,296 Christian Lemay (Butler), 2009
3,292 Buddy Fuller (Lumberton), 2001
3,240 Chuckie Burnette (Burlington Cummings), 1988
3,223 Vad Lee (Hillside), 2010
3,223 Thomas Wilson (Leesville Road), 2007
3,207 Josh Ladowski (Lake Norman), 2013
3,190 Logan Bradley (Forestview), 2013
3,161 Marshall Glenn (East Mecklenburg), 2001
3,134 Nick DeMuro (Athens Drive), 2006
3,120 Todd Ellis (Greensboro Page), 1984
3,115 Patrick Dunnigan (South Johnston), 2009
3,103 Derek Bryant (Carrboro), 2009
3,024 Randall Rankins (Bertie), 2000
3,018 Scott McCrimmon (West Charlotte), 1995
3,014 Brad Roach (Williamston), 2001
3,000 Ernest Tinnin (Burlington Cummings), 1991
2,989 Marshall Glenn (East Mecklenburg), 2001
2,979 Jamie Barnette (Roxboro Person), 1994
2,959 Connor Mitch (Raleigh Wakefield), 2010
2,957 B.J. Beecher (Concord), 2011
2,945 Mitch Ellis (North Rowan), 1994

NCHSAA STATE FOOTBALL RECORDS 21 10/6/2014

2,904 Victor Leath (Cummings), 1998
2,884 Tyler Brosius (Tuscola), 2009
2,881 Darryl Adams (Parkland), 2008
2,856 Josh Duncan (Reidsville), 1998
2,837 Dusty Anderson (Robbinsville), 2002
2,819 Austin Brown (Clyde Erwin), 2012
2,793 Donald Britt (Western Alamance), 2006
2,771 Raymius Smith (Swain County), 2012
2,756 Donald Britt (Western Alamance), 2007
2,751 Benny Council (West Charlotte), 1993
2,726 Colin Harris (South Mecklenburg), 1993
2,718 Garrison Harris (Wilson Beddingfield), 1996
2,708 Shawn Walker (Plymouth), 1989
2,686 Greg Franklin (Greensboro Grimsley), 1988
2,661 Anthony Houston (Harding), 1986
2,660 Corvair Frost (Jones), 2008
2,656 Grant Rembert (Maiden), 2000
2,636 Mitch Ellis (North Rowan), 1993
2,615 Brandon Boone (Crest), 2001
2,608 Javada Harden (Reidsville), 1996
2,606 B.J. Beecher (Concord), 2010
2,604 Alfonzo Miller (North Rowan), 2001
2,602 Jody Brown (Statesville), 1990
2,602 Kameron Bryant (Panther Creek), 2009
2,586 Tommy Beecher (Concord), 2003
2,573 Billy James (Bessemer City), 1985
2,570 Jordan Reisman (Lumberton), 2002
2,566 Daniel Evans (Broughton), 2001
2,533 Pep Hamilton (West Charlotte), 1991
2,504 Carlton Hurt (West Davidson), 1992

NCHSAA STATE FOOTBALL RECORDS 22 10/6/2014

INDIVIDUAL RECEIVING-SEASON
TOP SINGLE SEASON MARKS-- YARDS

1,834 Mohamed Massaquoi (Charlotte Independence), 2004
1,819 Hakeem Nicks (Charlotte Independence), 2005
1,768 T.J. Kornegay (Athens Drive), 2007
1,723 Damien Linson (Plymouth), 2001
1,708 Corey Joyner (Lake Norman), 2013
1,699 Kyle Garland (Robbinsville), 2003
1,669 Jordan Fieulleteau (Wakefield), 2012
1,644 Mario Raley (Charlotte Independence), 2000
1,593 Dee Williams (South Johnston), 2009
1,543 Eric Highsmith (West Craven), 2008
1,539 Deangelo Ruffin (South Johnston), 2004
1,536 Carl Pickens (Murphy), 1987
1,536 Brad Hinton (Charlotte Independence), 2000
1,520 Justin Call (East Wilkes), 1998
1,518 Mohamed Massaquoi (Charlotte Independence), 2003
1,505 Mario Raley (Charlotte Independence), 2001
1,500 Isaiah Robinson (Reidsville), 1998
1,497 Alex Moore (East Chapel Hill), 2011
1,493 Jerome Simpson (Reidsville), 2002
1,492 Mohamed Massaquoi (Charlotte Independence), 2002
1,479 Alex Asbury (Concord), 2012
1,450 Maurice Mebane (Burlington Cummings), 1991
1,444 Mykelti Armstrong (Forestview), 2013
1,441 Greg Tisho (Swain), 2012
1,436 Rakeem Felton (Burlington Cummings), 1993
1,418 Stefan Cameron (Northern Durham), 1993
1,415 Levon Curtis (Western Alamance), 2006
1,410 Josh Johnson (Avery), 2005
1,387 Lee Crawford (Burlington Cummings), 1990
1,384 Maurice Staley (West Charlotte), 1992
1,357 Maurice Staley (West Charlotte), 1993
1,344 Jamie Harris (Burlington Cummings), 1989
1,343 Brad Herring (Lumberton), 2001
1,340 Steve Shipp (West Charlotte), 1996
1,333 Na Brown (Reidsville), 1993
1,331 Maurice Mebane (Burlington Cummings), 1992
1,324 Jerome Simpson (Reidsville), 2003
1,318 Steve Shipp (West Charlotte),1995
1,304 Kelman Simpson (Clyde Erwin), 2012
1,301 Damien Linson (Plymouth), 2000
1,301 Matthew Maennle (Swain), 2012
1,300 Jonathan Allen (Clyde Erwin), 2012
1,298 Doug Brown (Ragsdale), 2000
1,298 Levon Curtis (Western Alamance), 2007
1,287 Tiwan Anderson (Wilson Beddingfield), 1996
1,263 Terrance King (North Duplin), 2001
1,262 Lamont Chappell (Roxboro Person), 1994
1,260 Michael Ricks (Central Cabarrus), 1999
1,255 Nicholas James (Parkland), 2008
1,218 Anthony Daye (Burlington Cummings), 1997
1,212 Damien Linson (Plymouth), 2001
1,200 Rashad Slade (Reidsville), 1996

NCHSAA STATE FOOTBALL RECORDS 23 10/6/2014

INDIVIDUAL RECEIVING--SEASON
 TOP SINGLE SEASON MARKS-- RECEPTIONS

125 Alex Moore (East Chapel Hill), 2011
113 Deangelo Ruffin (South Johnston), 2004
111 Jordan Fieulleteau (Wakefield), 2012
108 Justin Call (East Wilkes), 1998
107 Mario Raley (Charlotte Independence), 2000
106 Maurice Mebane (Burlington Cummings), 1991
103 Maurice Mebane (Burlington Cummings), 1992
101 Dee Williams (South Johnston), 2009
101 Josh Johnson (Avery), 2005
101 Mykelti Armstrong (Forestview), 2013
100 Mario Raley (Independence), 2001
 98 Jackson Boyer (East Chapel Hill), 2011
 98 Jonathan Allen (Clyde Erwin), 2012
 97 Mohamed Massaquoi (Independence), 2002
96 Jerome Simpson (Reidsville), 2003
93 Hakeem Nicks (Charlotte Independence), 2005
90 Eric Highsmith (West Craven), 2008
90 Lee Crawford (Burlington Cummings), 1990
88 Mohamed Massaquoi (Independence), 2004
88 Brad Herring (Lumberton), 2001
88 Kyle Garland (Robbinsville), 2003
87 Joe Davis (South Caldwell), 1977
87 Mohamed Massaquoi (Independence), 2003
86 Corey Joyner (Lake Norman), 2013
83 Jerome Simpson (Reidsville), 2003
83 Jerome Simpson (Reidsville), 2004
81 Lance Lewis (Concord), 2006
80 Ron Brown (Burlington Cummings), 1995
80 Levon Curtis (Western Alamance), 2006
79 Bryan Manning (Burlington Cummings), 2001
78 Lewis Lindsay (Person), 1990
77 Isiah Robinson (Reidsville), 1998
77 Maurice Staley (West Charlotte), 1993
76 Jamie Harris (Burlington Cummings), 1989
76 Steve Shipp (West Charlotte), 1996
76 Maurice Staley (West Charlotte), 1992
75 Ray Griffis (Burlington Cummings), 1988
74 Ryan Murphy (West Craven), 2008
74 Damien Linson (Plymouth), 2001
73 Daryl Rogers (Richlands), 2002
73 Nassar Omar (Carrboro), 2009
72 Kyle Garland (Robbinsville), 2002
71 Jonatham Crim (West Davidson),1992
71 Carl Pickens(Murphy), 1987
71 Na Brown (Reidsville), 1993
71 Andrew Evans (Raleigh Broughton), 2002
70 Scoochie Harris (Northeastern), 2001
70 Anthony Brown (Robbinsville), 2000
70 Willie Byrne (Maiden), 2000
70 Randolph Galloway (Reidsville), 1995
70 Pedro Cherry (Bertie), 1988

COACHING
CAREER WINS: Jack Holley (Tabor City, Hallsboro, Wallace-Rose Hill, West Columbus , South Columbus, Harrells
Christian) 412-96-9 in 44 years

Bob Paroli (Benson, Jacksonville, Fike, Burlington Cummings, Douglas Byrd, Seventy-First) 403-
206-13 in 555 years

NCHSAA STATE FOOTBALL RECORDS 24 10/6/2014

 Tom Brown (Bunker Hill, Maiden) 352-132-7 in 39 years
 B.W. Holt (Rocky Mount, West Montgomery, Tennessee High (VA), Starmount, Franklin,
Southwestern Randolph), 321-113-2 in 39 years (includes 2008)

SAME SCHOOL WINS: 330, Tom Brown in 35 years at Maiden
 273, Frank Barger (Hickory) 273-120-5 in 1 year at Mineral Springs, 31 at Hickory)
 254, E.Z. Smith (Concord) 254-100-1 in 29 years at Concord, 1980-2008)
 245, Thell Overman (Wallace and Wallace-Rose Hill), 245-66-6 in 30 years

STATE CHAMPIONSHIPS: 11,Bob Colvin (Robbinsville)

